Summit on Implementing Wireless Communications: # Perspectives on Interoperability from the Law Enforcement Community ## Sponsored by U.S. Department of Justice Justice Management Division National Institute of Justice Office of Community Oriented Policing Services May 2-3, 2005 Seattle, Washington Prepared by Institute for Law and Justice Alexandria, Virginia ## **Contents** | I. Summit Overview | 1 | |--|----| | II. Overview of DOJ Interoperability Programs | 3 | | A. COPS Interoperable Communications Technology Program | 3 | | B. NIJ Interoperable Communications Technology Program | 4 | | C. High-Risk Metropolitan Areas Interoperable Program: The 25 Cities Project | 5 | | III. Interoperability Cornerstones | 7 | | A. SAFECOM Interoperability Continuum Tool | 7 | | B. Planning, Project Governance, and Local Partnerships | 8 | | C. Importance of Training, Exercises, and Comment Nomenclature | 9 | | IV. Luncheon and Keynote Speaker | 11 | | V. Applying Technology to Achieve Interoperability | 12 | | A. Interoperability Standards | 12 | | B. Discussing the Challenges of Implementing Interoperable Infrastructure | 13 | | C. Sharing Lessons Learned from Interoperability Through Interconnects | 14 | | VI. Federal Perspectives on Improving Interoperability | 16 | | VII. Report Back from Working Groups and Discussion of Next Steps | 17 | | 1. Future Trends and Directions | 17 | | 2. Building Partnerships | 18 | | 3. Practical Applications of Technology | 19 | | 4. Future Trends and Directions. | 20 | | 5. Building Partnerships | 21 | | 6. Interoperability Cornerstones. | 22 | | Appendix | 24 | | Agenda | 24 | | Attendees | 31 | #### I. Summit Overview Mr. Paul Corts, Assistant Attorney General for Administration, Justice Management Division, U.S. Department of Justice (DOJ), Washington, DC, welcomed the summit's approximately 170 participants. He observed that DOJ has emphasized information sharing in recent years, especially since the terror attacks of September 11, 2001. In that spirit, the present conference was designed for sharing information on the interoperability of communication systems. Mr. Corts expressed his hope that participants on the front lines of developing interoperable communications systems would be able to share information with each other and gain information that they could put to use at home. Chief Gil Kerlikowske of the Seattle Police Department welcomed participants to the city and thanked DOJ for holding the summit. News media often report that public safety workers are unable to communicate with each other. However, the challenge is not simply technological. Questions remain as to the best ways for public safety providers to communicate, especially in terms of when and with whom. Wise implementation of communications interoperability is essential. Robert McCallum, Jr., Associate Attorney General, DOJ, expressed his hope that the summit would aid in improving communications capabilities across agencies. A key part of the solution, he observed, is cooperation and communication between federal, state, local, and tribal public safety agencies. Interoperability is a top priority for Attorney General Alberto Gonzalez and DOJ, as effective interoperability will improve agencies' ability to protect the United States from crime and terrorism. The terrorist attacks of September 11, 2001, especially pointed out the importance of interagency communication. Much progress has been made across the country, Mr. McCallum noted. Most large cities have some degree of interoperability worked out, but there is still progress to be made, especially in suburban and rural areas. Many of the summit's participants, he observed, have already attained successes that may help other agencies improve their communications interoperability. Mr. McCallum clarified that the goal of interoperability does not mean creating a system whereby every police officer can talk to every fire fighter and every emergency medical technician. In this context, interoperability means being able to communicate within proper command and control structures. The key is to determine what kind of interoperability adds real value. DOJ realizes that the public safety community has important new responsibilities for homeland security. DOJ is supporting that responsibility through interoperability-focused grants from the Office of Community Oriented Policing Services (COPS) to large and small population centers. Since 1998, the National Institute of Justice (NIJ) CommTech Program has granted over \$90 million to find solutions for state and local public safety. DOJ has partnered with numerous cities to support interagency communications capabilities and is working on the same issue with other federal agencies. Through its 25 Cities Project, the DOJ Justice Management Division works with cities to provide various levels of interoperability, augmenting the work done by local officials. DOJ does not wish to impose cookie-cutter solutions, but the use of common standards may remove technical barriers to interagency communications and hold costs down. Another fundamental step in improving interoperability is the development of relationships between agencies: regional partnerships as well as personal relationships between the agency heads. DOJ has witnessed a tremendous cooperative spirit at the local level. When he was Attorney General, John Ashcroft observed that the last line of the "Star-Spangled Banner"—O say, does that star-spangled banner yet wave/O'er the land of the free and the home of the brave?—is not a statement but a question. That question could have different answers, and summit participants' work is a vital part of keeping the answer right. ## II. Overview of DOJ Interoperability Programs ## A. COPS Interoperable Communications Technology Program Michael Dame, Supervisory Senior Policy Analyst, Grants Administration Division, COPS Office, described the background of the COPS Interoperable Communications Technology Program (ICTP) and discussed grantees and available funding. Among his key points were the following: - COPS Office discretionary interoperability grants have included \$66.5 million awarded to 14 jurisdictions in FY 2003 and \$82.6 million awarded to 23 jurisdictions in FY 2004. - The purpose of the grants, which are given to law enforcement agencies, is to enhance public safety wireless voice interoperability and data information sharing. In addition, the interoperability is meant to work cies. These are "grants-in-aid." The COPS Office does not buy the technology or provide engineers. The 25 percent local cash match requirement shows local commitment. across jurisdictions and agen- Federal partners in the program include the Office of Justice Programs (National Institute of Justice and Bureau ## **Program Characteristics** - · Regional projects - · Multijurisdictional - Multidisciplinary - Strong governance structure and sound project management - · Grant-in-aid - · 25% local cash match - · Federal cap of \$6 million - Targeted program using Metropolitan Statistical Areas (MSAs) - · Large and smaller population centers - of Justice Assistance), DOJ High Risk Metropolitan Areas Interoperability Project (25 Cities), SAFECOM (within the Department of Homeland Security), National Institute of Standards and Technology, Office of State and Local Government Coordination and Preparedness, and Federal Emergency Management Agency. - One grantee, the Central Maryland Area Regional Communications Project (CMARC), includes six Maryland counties plus the cities of Baltimore and Annapolis. CMARC received a \$5.1 million COPS grant in 2003. It features a strong governance structure and executive sponsorship at the elected official level. CMARC builds on existing infrastructure (800 MHz radio systems) using national calling and tactical channels. The project unified the incident command system involving mutual aid responses in both day-to-day and critical incidents. - A project funded in Colorado is a partnership of the City of Colorado Springs, El Paso County, and the Pikes Peak Regional Communications Network, which already existed as a regional communications system. The project was awarded a \$4.5 million COPS grant in 2004. Distinctive characteristics of the location include mountains and numerous military bases. The region already operates an 800 MHz trunked system. The project will bring the system into compliance with the P25 standard and will upgrade portable radios. The new system will allow interoperability with the local military installations and numerous fire districts. • For FY 2005, the COPS Office has appropriated over \$90 million for the ICTP. The application deadline is July 15, 2005, and the COPS Office expects to fund 25-30 projects. ## B. NII Interoperable Communications Technology Program Joseph Heaps, CommTech Program Manager, Office of Science and Technology, NIJ, reiterated that interoperability is not about all people being able to talk to each other all the time. Rather, the mission is to help state and local public safety agencies communicate effectively and efficiently with each other across agency and jurisdictional boundaries. CommTech's major areas of work involve research and development, standards, testing and evaluation, outreach and technology assistance, and pilot programs. #### Mr. Heaps made the following points: - CommTech's research suggests that regarding interoperability, public safety agencies most need antenna design, in-building coverage, and coverage in rural areas. - In its research and development efforts, CommTech is examining such emerging technologies as software-defined radio, cognitive radio, voice over Internet Protocol (VOIP), and advanced wireless data. - CommTech also tests and evaluates technology platforms to provide unbiased information to the public safety community. - CommTech's pilot programs
provide a demonstration of cutting-edge technologies in an operational law enforcement environment. Pilot programs include the Metropolitan Interoperable Radio Systems, Capital Wireless Integrated Network, Syracuse Police Department Wireless Data, and Radio Interoperability for Integrated Border Enforcement Teams. Mr. Heaps noted that CommTech is interested in establishing more pilot programs and invited interested parties to contact him. - Regarding standards, CommTech has been working on the P25 standard as well as standards for VOIP, software-defined and cognitive radio, and Mesa, a joint U.S./European project regarding digital mobile broadband. - This year, instead of requesting full proposals, CommTech asked for 7-10 page concept papers, then winnowed them down to a smaller pool of applicants who were asked for full proposals. Mr. Heaps told summit participants that if they have technical questions, they should contact CommTech, which can connect callers to active practitioners who can help. # C. High-Risk Metropolitan Areas Interoperable Program: The 25 Cities Project Timothy Ritter, Director, Wireless Management Office (WMO), Justice Management Division, DOJ, described the 25 Cities Project. The project initially aimed to implement basic interoperability for emergencies in 25-30 high-risk cities. Key points are as follows: - A five-phase process is followed in each city. The steps include identifying locations, gathering data, identifying gaps and solutions, developing a solution plan, and implementing the solutions. Most of the cities are currently in the fifth phase. - The project worked toward comprehensive solutions, including fixed, mobile, and operational solutions. For example, in Seattle the project linked existing systems. The Atlanta project provides communications between federal and non-federal agencies. Denver now uses a communications van with a dish. In most cities, the solution involved a combination of fixed, mobile, and operational solutions. Communications exercises enabled users to gain experience with new equipment in a controlled environment. • The 25 Cities Project has found that although people are looking for standards and best practices, most projects end up requiring custom solutions. A summit participant asked whether DHS expects that future interoperability will enable a user to roam across jurisdictions and states. Mr. Ritter replied that the overall goal is for public safety communications to work as cellular phones do now. Integrated wireless network research represents the federal government's effort to create a system like that. A DHS representative noted that although that technical capability will be available at some point, operationally it may be better to stick to regional interoperability rather than national. #### PROJECT LESSONS LEARNED OVER THE PAST TWO YEARS CAN BE LEVERAGED FOR SUCCESSFUL SUSTAINABILITY OF INTEROPERABILITY SOLUTIONS - Interoperability solutions should be tailored to meet the unique operational requirements and environment for each metropolitan area - Strong local or regional leadership has been critical in the development, implementation and sustainability of the interoperability solutions and efforts - Independent interoperability committees and initiatives of respective metropolitan areas can be leveraged for key stakeholder input and resources for developing comprehensive solution sets for each city - Best practices and lessons learned can be adopted in the process for developing additional interoperability support and solutions - Stakeholder participation and ownership in the solution design and implementation process has been fundamentally imperative in the overall relevance and success of the interoperability efforts - Successful interoperability solutions have addressed and encompassed both technical and operational considerations A participant asked what the term "core network" meant in the context of this discussion. Mr. Ritter described it as a network that provides wide and thorough coverage as well as good functionality. In the Miami–Dade County, Florida, metropolitan area, public safety agencies were already connected to some degree, so the challenge was not to establish a core network but to expand it—that is, to bring more people together and add more functionality to the communication system. A follow-up question asked about the existence of any ongoing metrics regarding the cost-effectiveness or return on investment of interoperable wireless communications. Such information, the questioner observed, could help in obtaining local funding. Mr. Ritter said he was not aware of any such figures. A participant asked Mr. Heaps to discuss CommTech's efforts regarding cognitive radio. He said that CommTech is currently examining the potential benefits associated with handheld commercial software-defined radio (SDR) products, which are currently shipping to the military and represent the state of the art in regard to production SDR technology. As part of that effort, CommTech is comparing the current production feature set to the regulatory and technical interoperability desires of public safety users, to the requirements of the spectrum regulatory bodies (FCC and NTIA), and to the manufacturers' position on making a version of this equipment Part-90 compliant, with features required for general public safety use. This work is the precursor to a potential pilot based on an experimental authorization using current production of this SDR equipment. In addition, CommTech is entertaining grant funding for both cognitive and software radio technology research in areas that would potentially benefit public safety. ## III. Interoperability Cornerstones This discussion addressed what is necessary in order to achieve a successful application of technology for interoperability in the law enforcement community. Mr. Duffy served as moderator. ## A. SAFECOM Interoperability Continuum Tool For the presentation on SAFECOM, Thomas Coty, Director, Technology and Standards, SAFECOM, DHS, stood in for David Boyd, Director, Office of Interoperability and Compatibility, DHS. Wireless interoperability, he noted, is the ability of public safety service and support providers to talk with each other via voice and data on demand, in real time, when needed, and when authorized. Implemented correctly, wireless interoperability improves the ability of public safety practitioners to reduce the loss of life and property in emergencies, facilitates rapid and efficient interaction among all public safety organizations, and provides immediate and coordinated assistance in day-to-day missions, task force operations, and mass-casualty incidents. Mr. Coty's key points include the following: - SAFECOM is the first national program designed by public safety professionals for public safety professionals. Its executive committee includes local public safety officials, local elected officials, and federal agency representatives. - SAFECOM achievements include these four cornerstones of interoperability: coor- - Practitioner-Driven Approach Highest Local Agency-Specific Regional Inter-Agency & Inter-Disciplinary State and Federal Lowest Lowest - dinated grant guidance, a statement of requirements, a statewide communications interoperability planning methodology, and the interoperability continuum (pictured in graphic on next page). - SAFECOM is also working on a nationwide survey of the state of interoperability. Called the Baseline Project, it uses a geographically and demographically correct sample and measurable elements of interoperability to see if the nation is on the right track. ## B. Planning, Project Governance, and Local Partnerships Dan Hawkins, Program Manager, Public Safety Technologies Program, SEARCH Group, described his organization as a private, nonprofit consortium of the states, governed by a membership group of gubernatorial appointees. For 36 years it has collaborated with and assisted state and federal grant recipients. Over the past two years, it has worked under the COPS Interoperable Communications Technology Program (ICTP) and DHS Interoperable Communications Technical Assistance Program (ICTAP). Key points about planning, project governance, and local partnerships include these: - The process of planning is more important than the product. Planning should be conducted in the context of operational, functional needs; other regional, state, and federal initiatives; a continuously changing technology environment; and a complex system of systems. Planning should also be done in the context of the agency's business plan; the agency's technology plan; regional, state, and national interoperability strategies; and the plans of response partners. - Project governance is the decision-making structure that provides leadership and accountability; defines the business of the partners; analyzes technical environments, policies, and solutions; and effectively manages projects. - Executive sponsorship is the seed, not the core, of the project. - The project's steering committee should consist of high-level managers who are able to commit resources, ensure that project is managed, provide constant guidance and oversight, and make most decisions related to the project. - Successful partnerships typically include charters, memoranda of understanding, standard operating procedures, training, and exercises. Charters set preliminary objectives, note assumptions, set initial timelines and budgets, describe the project methodology, outline the organizational structure, and are signed by the participants. They should improve the efficiency of how the partnership delivers services to the public. ## C. Importance of Training, Exercises, and Comment Nomenclature Captain Eddie Reyes of the Alexandria (Virginia) Police Department said that while interoperable communications technology is reaching a satisfactory level, training is not yet adequate. His other key points include
these: - The law enforcement community has looked up to fire and emergency medical services as leaders in interoperability. - Training must include both operational and support personnel. - Interoperability should be tested at various shifts and times. Often night shift employees receive the most training because they are the most available for training, but employees on all shifts need to be trained. - Major issues that will affect the need for training include narrowbanding, the consensus plan, and others. (See adjacent box.) - Many agencies and users are unaware that their radios can be programmed to communicate with other agencies. Training can raise ## Training and Licensing Issues - FCC requiring local and state public safety agencies on VHF & UHF bands to migrate to narrowband by Jan. 1, 2013 - NTIA requiring federal agencies on VHF and UHF to migrate to narrowband by Jan. 1, 2008 - There are approximately 112,000 Private Wireless licenses in the public safety pool-54% are VHF (150-174 MHz), 33% are UHF (421-512 MHz), and approximately 6% are 800 MHz (806-860) - Consensus Plan–Rebanding to begin on June 27, 2005 - * Expected to last approximately 30 months - * Will occur in four waves (four geographic areas) in threemonth intervals. - * First Wave East Coast - * Second Wave All other states except SE and certain Canadian & Mexican border states - * Third Wave Southeast - * Fourth Wave Remaining Canadian & Mexican border states. awareness of that capability. • For successful regional training, it is essential to establish and nurture public safety partnerships. It is especially helpful to know people in the other agencies and feel comfortable calling them and asking for help. ## Training Challenges - · 3 P's People, Policy, and Paperwork - · Lack of funding/commitment to training - Ineffective training committees—no follow through on action items - Power struggles-disciplines, politics, and animosities - During emergencies, expect radio chaos and expect leaders to doubt equipment. Very evident where training is weak. - Lack of training will be especially apparent during the chaos of an emergency. A participant observed that an educational effort may be needed to convince political leaders that the public safety field needs more bandwidth. Another participant asked what DOJ has been doing to convince the Federal Communications Commission (FCC) of that need. A panel member replied that both DHS and DOJ are working with the FCC. He added that it would have been useful if FCC representatives had been invited to this summit. The first questioner noted that the FCC has been tasked with studying public safety spectrum needs. The FCC responded by asking for comments, giving only 30 days for response. The International Association of Chiefs of Police and Major City Chiefs Association hurried to meet that short deadline and submitted responses. Mr. Coty said SAFECOM is also working on the issue of obtaining sufficient bandwidth for public safety agencies. A participant asked how the National Incident Management System (NIMS) is being factored into various communications plans. Mr. Hawkins replied that there is a requirement for NIMS-based incident command structure planning. However, much of that planning is currently oriented toward responding to wildfires and is not wholly applicable to an all-risk environment. ## IV. Luncheon and Keynote Speaker Charles Frahm, Special Agent in Charge, Counterterrorism Division, Federal Bureau of Investigation, spoke on counterterrorism operations in a multi-agency environment. He applauded DOJ for hosting a conference dedicated to enabling interagency cooperation. Mr. Frahm said that his nine years on the Joint Terrorism Task Force (JTTF) in New York City helped him understand that multiple organizational cultures must come together to combat terrorism. To set the stage, he provided a brief history of recent terrorism. The extensive media coverage of the Palestinian murders of Israeli athletes in Munich in 1972 provided the first exposure to international terrorism for many people. More exposure followed with coverage of the Baader-Meinhof gang and violence in Northern Ireland. The Soviet invasion of Afghanistan in 1979 and the Iran hostage taking brought the world into the current era of terrorism. Next came the attack on the Marine barracks in Beirut and the kidnappings of CIA station chiefs. Within the United States, in 1979 and 1980 Puerto Rican nationalist groups staged several terrorist attacks in New York City. As a result, the first JTTF was formed there. The 1993 bombing of the World Trade Center was a critical crossroads in collaboration. In investigating the attack, the FBI worked with the police, Central Intelligence Agency, and Immigration and Naturalization Service. To illustrate the nature of today's threat, Mr. Frahm showed video footage of Islamic terrorists discussing their surveillances and attack plans and driving through New York's Lincoln Tunnel to decide where to place their bomb. FBI surveillance video showed some of the terrorists saying their prayers in the same room in which their colleagues were packing explosives and studying maps. Law enforcement's goal, and the goal of interagency collaboration, should be to capture such individuals before they carry out an attack. The FBI works in partnership with many agencies in that effort. For example, the New York JTTF includes approximately 36 agencies. Maintaining a spirit of "one team, one fight" requires much coordination and leadership, and squabbles are inappropriate and unproductive. State and local agencies should contribute information to federal databases so the information can be shared with partners and cross-referenced with data from other parts of the country. Mr. Frahm said he had just returned from Baghdad, where military personnel who obtain leads about terrorism send the data to the FBI immediately for analysis. Mr. Frahm gave an example of the necessity of good working relationships between law enforcement agencies. Terrorists may drive freely between New Jersey and New York, whereas law enforcement officers who wish to do so must first arrange for permission or notifications. In another example, the FBI became aware of three anti-U.S. terrorists in London and asked the British government to arrest them. British law enforcement agents were then able to uncover the rest of the terrorist cell. Mr. Frahm called communications interoperability a key part of the global war on terrorism because such interoperability facilitates interagency cooperation. ## V. Applying Technology to Achieve Interoperability This session provided a discussion of key tenets of managing technology to achieve interoperability. Hyuk Byun, Program Executive for Communications and Information Technology, Office of Science and Technology, NIJ, served as moderator. ## A. Interoperability Standards Thomas Coty, Director, Technology and Standards, SAFECOM, DHS, provided summit participants with a view of SAFECOM's direction for the future. He noted the following: - SAFECOM receives many ideas from practitioners. One recommendation was to see public safety practitioners rather than the vendors driving product development. Attaining that goal will require unifying the interests of the nation's thousands of law enforcement agencies in order to get the attention of the vendor community. He hoped that 18 years from now there would be a system of systems, not a one-size-fits-all approach. That outcome will require standards for interoperability. - The life cycle of standards development consists of several stages: defining public safety requirements, creating a public safety architecture framework, identifying interface specifications and standards, conducting a gap analysis, performing testing and evaluation, revalidating the requirements, and implementing the standards. - SAFECOM is establishing a standards process organization. - SAFECOM is working on a Public Safety Statement of Requirements, which attempts to project future needs based on scenarios involving various disciplines. Once the requirements are developed, the resulting architecture framework will provide a common, pragmatic approach to developing a system of systems. Dereck Orr, Program Manager, Public Safety Communication Standards, National Institute of Standards and Technology (NIST), spoke about the Project 25 communications standard, also known as P25: - Mr. Orr described a disciplined approach to developing future standards, but some standards exist already. P25 is a suite of eight interface standards. Only one has been developed to the point where several vendors are making equipment that meets it. - It is important that users be confident that P25-labeled equipment conforms to the P25 standard, but currently there is no enforcement mechanism to ensure that confidence. The Office of Law Enforcement Standards conducted performance testing of P25 radios, and not one met all the elements of the P25 standard. Currently, prospective purchases must rely on the supplier's declaration that the product meets the P25 standard. It - would be better to have a third-party declaration of compliance (along the lines of Underwriters Laboratories' listing of appliances). - For that reason, a P25 conformity assessment program is being developed. In that system, laboratories accredited by NIST would test the radios and post the findings. Vendors would supply radios for testing, and users could not buy the radios with federal money if they failed the test. ## B. Discussing the Challenges of Implementing Interoperable Infrastructure Joseph Noce, Jr., 800 MHz Project Manager, Public Safety Communications, Mesa (Arizona) Police Department, described the Mesa–Phoenix Regional Communications System: - The Phoenix–Mesa system covers about 2,000 square miles. There are two systems but one network with 177 800 MHz channels. - The system includes cached radios for sharing. Maintenance
and inventory control are particular challenges. The area's heat affects battery life, and the radios' value (about \$4,000 each) makes it imperative to get the radios back after they have been lent to users. - During presidential debates in Tempe, Arizona, local, state, and federal law enforcement worked together, using a great variety of radio types and frequencies. Challenges arose more from turf issues and user expectations than from technical issues. However, the interoperability worked because of careful command and control and good radio etiquette. With a P25 radio, the Phoenix–Mesa system can authenticate a user, who is thereby authorized to use the system. Security is provided via encryp- tion using over-the-air rekeying. - A key issue in the mind of users is whether a radio's orange emergency button works. - Reaching the necessary agreements was difficult, and the interoperability almost ended a year ago. However, a concern regarding encryption keys was worked out, and the system was maintained. ## Lessons Learned - Operational plans are a must - · Plans must be exercised - · Technology is the easy part - · Effective communications are essential - Formal governance agreements needed ## C. Sharing Lessons Learned from Interoperability Through **Interconnects** Captain Eddie Reyes of the Alexandria (Virginia) Police Department discussed gateway solutions in interoperability: - It is important to ask whether an interoperability solution is really needed. Sometimes, especially in the smallest agencies, the answer is no. - If interoperability is needed, the first step is to start a formal planning process. It is advantageous to include all relevant agencies. Any who are left out may become the biggest barriers to success. - Protocol—that is, deployment procedures—should be considered at the beginning. - The procurement process is one of the most important decisions an agency or region must make before purchasing equipment. Captain Reyes recommended visiting agencies or regions that are using the system under consideration and interviewing users, not just program managers. - It can be useful to allow vendors to make site visits to demonstrate how well their equipment works in the particular geographic area. - During implementation, it is wise to start small. If the system will eventually include 10 agencies, perhaps only three or four should be integrated at first. As the solution becomes stable, agencies can be added. - User training is of utmost importance, and the equipment should be tested often. Summit participants then asked several questions. One asked whether third-party testing was likely to add substantially to radios' cost. The response was that radios are already required to undergo testing by the Federal Communications Commission and that vendors only need to send in one radio of each type, so any increase in cost should be minor. In fact, testing may spur competition and drive the price down. A participant asked whether the process of creating interim standards might slow down progress on finalizing the P25 standard. Mr. Orr said that NIST informed the P25 group that it must speed up its efforts to finalize the standard, and the group has done so. Mr. Orr said he expects to see a Telecommunications Industry Association P25 standard completed soon. Mr. Noce said it remains to be seen how effective the P25 standard will be. Another participant asked how companies can be selling P25 technology—both infrastructure and subscriber units—if the standard is not yet fully developed. Mr. Noce affirmed that at least five manufacturers offer equipment that meets the P25 standard. A participant who is also on the P25 steering committee observed that it would be useful to have more users on the committee to help ensure that the features that will be in the standard are the features that users actually need. ## VI. Federal Perspectives on Improving Interoperability Carl Peed, Director, COPS Office, said DOJ recognizes the importance of supporting the development of interoperable communications and added that summit participants are contributing to the evolution of public safety—that is, the nation's safety. He felt that the observation that a radio is a computer with an antenna seems particularly insightful. Mr. Peed said that when he rides with police chiefs, he now regularly asks about the radio systems they use and how well they work. The information age has changed the way people live and work. Gone are the days when any jurisdiction was an island unto itself. Criminals are not limited by jurisdictional boundaries, and emergencies spread widely. Interoperable systems are a vital part of the law enforcement response to those trends. The COPS Office believes the larger population centers are most at risk. It has spent some \$10.6 billion since 1994 on supporting state and local law enforcement to advance community policing, to hire new law enforcement officers, and to purchase new crimefighting technologies. ## VII. Report Back from Working Groups and Discussion of **Next Steps** Summit participants were divided into six subject-matter groups with facilitators. Each group met twice and then presented its findings at the final plenary session. #### 1. Future Trends and Directions Dennis Cobb, Deputy Chief, Technical Services Division, Las Vegas Metropolitan Police Department, served as reporter for this group. It is important for users to articulate their needs as they look to future interoperability standards and equipment. It might also be useful to include training as a requirement for certification. Currently, many users are excited about software-defined radios, but it may take a while until that equipment's potential is realized. Several environmental factors will affect the future of interoperable wireless communications: - Radio congestion will increase. - Spectrum will continue to be limited. - Infrastructure development will remain costly. - Federal funds will be limited. Factors within the communications industry will also affect the future: - Competition is limited. - Engineers listen to other engineers more than to end users. They tend to add functionality because they can, not necessarily because users want it. - Designers often misunderstand or do not inquire enough about user needs. - Commercial products set expectations for the performance of law enforcement radios. The group offered the following recommendations: - The federal government and state and local governments should partner with commercial companies to provide primary data coverage and backup for voice. - State and local governments need more experienced engineers working for public safety. Such engineers could more accurately assess needs and better communicate with designers and vendors. They could also obtain assistance from independent experts or university partners. - All levels of government (including state police officer standards and training commissions) should mandate more training for end users of wireless communications equipment. - The federal government should clear the 700 MHz band and reserve it for public safety use. - Local requirements must force a holistic approach to design, considering human engineering factors in addition to technical and field operations. - The federal government should sponsor research into developing a modular approach to radio design. Such a design could start with a "mainframe box" to which desirable features could be added. - Software defined radios seem to be one key solution of the future. - The federal government should direct the development of open standards. Among other benefits of such standards would be improved competition among vendors. - Requests for proposals should include life-cycle replacement costs. The federal government should encourage that in grants. ## 2. Building Partnerships Sergeant Thomas Golder, Communications Bureau, Nassau County (New York) Police Department, served as reporter for this group. The group made a number of observations about the process of building interoperability communications partnerships: - Good communication is a cornerstone that is essential for strong partnership. It helps partners understand the mission and commit to the project. - Cultural differences are a challenge, especially with nontraditional partners. It is important to understand and respect those differences. It may be necessary to create culture particular to the new partnership. - Building a partnership takes time. - It is vital to obtain buy-in or commitment from executive sponsors, users, and the public. The education process never ends because individuals leave, new ones join, and technology evolves. - Federal partners are crucial as support providers and periodic users of interoperable systems. Their membership as partners benefits all. - Stakeholders include more than public safety. Public services, utilities, schools, transportation, and health care organizations can all add resources and intelligence. The very process of building partnerships can improve interagency relationships over the long term—at both administrative and operational levels—even if those relationships were strained at first. ## 3. Practical Applications of Technology Sergeant Steven Fisher, Special Operations, Orangetown (New York) Police Department, served as reporter for this group. He reported first on the group's general discussion of lessons learned and then on some specific recommendations. Lessons learned in applying technology—and a few remaining questions—include the following: - Agencies need a centralized location to access information on technologies that are either established or under development. The location could be a secure Web site, message board, or chat room. Vendors might observe those sites and respond to concerns. - Antenna placement for the ACU-1000 system is critical in multiband environments. - What should the protocol be when multiple ACU units or multiple agencies
with ACUs arrive on scene? - What is the current level of network security? How can administrative control and environmental integrity be managed? - It is important to be prepared for situations where an encrypted radio is introduced to an interoperable network. - It is essential to establish clear governance within interoperability environments. - Managing interoperability projects is substantially more challenging when the persons responsible have more than one job. - Training must include instruction, experience, and behavioral change. It must continue until the student demonstrates competency. - Even when equipment is available without cost, some agencies need maintenance to be included as well. - If a network is to operate well, it is essential that all partners maintain their equipment. Therefore, interoperability arrangements should include a means whereby maintenance expenses are covered. - Users need technical support contact information to be readily available, as equipment breakdowns do not always occur during business hours. - Interoperability is possible without high tech or expensive equipment. The group offered the following recommendations regarding ways in which the federal government could help: - NIJ should observe technology projects in the field to verify capabilities, collect lessons learned, and gauge training needs. Such validation would be independent of any conducted by manufacturers or grantees. - The federal government should support and disseminate a data interoperability standard, but the details of any standards should be driven by users, not the government or vendors. - It would be useful to have an independent evaluator collect metrics on equipment performance. The evaluation would be along the lines of a Consumer Reports evaluation. - The federal government should provide more pilot funding to implement solutions. - The federal government should find a way to "push" interoperability information to users instead of relying on users to "pull" it. #### 4. Future Trends and Directions Breakout group 4 addressed the same topic as breakout group 1: future trends and directions in wireless communications interoperability. The reporter for breakout group 4 was Lieutenant Stephen Webb, Communications Division, Los Angeles County Sheriff's Department. In general discussions, the group noted the following: - Governance is a major factor in the success of any implementation. - In choosing a vendor, it is especially useful to examine the vendor's system in use in another location. - One way to lessen the implementation burden carried by supervisors and middle managers is to request more help from the selected vendor. - There is overwhelming interest in having long-range broadband that can cover rural areas (especially for data transmission). - The public safety community may not be capturing the attention of the FCC. - To keep pace with technology, agencies should build equipment life-cycle costs into their budgets. Also, agencies should purchase only necessary equipment and features ("leading edge, not bleeding edge"). - Interoperability appears to be improving from year to year. - As lessons learned are shared, operational policies and procedures will improve. Factors for interoperability include systems integration to establish interim interoperability solutions; regional coordination and formation of an interoperability governing board that can provide multi-jurisdictional coordination, planning for interoperability during emergency response, and cost savings; and sharing of system control. The group recommended that the communications industry assist law enforcement by doing the following: - Compete more vigorously. - Make standards a reality. - Share towers and sites. - Have the Federal Partnership for Interoperable Communications share technology findings with local and state agencies. There are several ways in which the federal government may be able to help: - Require that grant applications be submitted by regional committees in order to drive governance. - Provide funding and grant guidance. - Develop standards. - Drive development of multiband and other technologies. - Standardize radio frequency systems to aid planning. - Provide more spectrum to public safety agencies. ## 5. Building Partnerships Breakout group 5 addressed the same issue (building partnerships) as breakout group 2. The reporter for breakout group 5 was Valerie Eveland, Technical Systems Coordinator, Benton County (Washington) Emergency Services. This group combined its findings into a single category, which it called best practices and lessons learned. The following are the group's recommendations for agencies attempting to build interoperability partnerships: - When and where appropriate, attempt to incorporate federal agencies. - Address governance and planning issues first. If possible, leverage existing regional governance structures or committees. - Recognize that it is easier to build partnerships among agencies within a single county than with organizations in neighboring counties, as each county has its own agenda and mission. - When partnering for interoperability solutions, sign agreements or memoranda of understanding (MOUs). - Expend sufficient energy in training users. Police officers may have all the capabilities in the world with their radios, but if they do not know what those capabilities are, they cannot use them. - Allow partner agencies to take ownership and provide input for a solution. - Hold monthly meetings to allow potential partner agencies to discuss solutions and training requirements. - Attempt to remove politics in order to seek partner agencies. - To avoid political battles, attempt to stay "under the radar" and focus on solution requirements. - Conduct outreach efforts to inform agencies of interoperability capabilities. - Ensure that potential partner agencies have sound, reliable systems. - Know where to define the boundaries of a regional system. - Allow a project "champion" to sell ideas to politicians and inform them of the benefits to their constituents. - Seek partnerships on all levels of government. ## 6. Interoperability Cornerstones Breakout group 6 divided its findings regarding the cornerstones of interoperability into three categories: project management, training, and planning. In its recommendations regarding project management, the group called for developing a charter that would do the following: - Identify and engage all stakeholders. - Welcome empowered representatives from each entity. - Allow for equal representation from all stakeholders. - Identify the problem to be addressed. - Identify the project's goals, objectives, and scope. - Develop political and executive-level commitment. In its recommendations regarding training, the group called on law enforcement agencies to do the following: Tailor training for various audiences. - Use various training media, such as table top exercises, videos, computerbased training, and live system training. - Repeat the training and follow varied training schedules. - Identify training resources. - Develop a comprehensive training plan. Finally, in its recommendations regarding planning, the group urged law enforcement agencies to take these steps: - Develop a formalized communications plan. - Identify funding mechanisms to establish and sustain the system. - Anticipate funding sources. - Prepare requests in advance in order to take advantage of any funding sources that may materialize. - Develop a strong business case. ## **Appendix** ## Agenda ## **Summit on Implementing Wireless Communications:** Perspectives on Interoperability from the Law **Enforcement Community** Sponsored by #### U.S. Department of Justice Justice Management Division National Institute of Justice Office of Community Oriented Policing Services #### **AGENDA** May 2-3, 2005 Seattle, Washington | Monday. | May | 2 | 2005 | | |---------|-----|---|------|--| 7:30 a.m. - 8:30 a.m. Registration and Continental Breakfast Courtyard Foyer 8:30 a.m. - 9:00 a.m. Welcome and Opening Remarks Courtyard Ballroom #### R. Gil Kerlikowske Chief of Police Seattle Police Department Seattle, Washington #### Robert D. McCallum, Jr. Associate Attorney General Office of the Associate Attorney General U.S. Department of Justice Washington, DC 9:00 a.m. - 9:15 a.m. **Summit Overview** **Summit Moderator:** #### Paul R. Corts Assistant Attorney General for Administration Justice Management Division U.S. Department of Justice Washington, DC #### 9:15 a.m. - 10:15 a.m. U.S. Department of Justice Interoperability Programs Overview of several complementary initiatives the U.S. Department of Justice launched to help the law enforcement community meet inter-agency communications objectives. #### COPS Interoperable Communications Technology Program #### Michael E. Dame Supervisory Senior Policy Analyst Grants Administration Division Office of Community Oriented Policing Services U.S. Department of Justice Washington, DC #### NIJ Interoperable Communications Technology Program #### Joseph F. Heaps CommTech Program Manager Office of Science and Technology National Institute of Justice U.S. Department of Justice Washington, DC #### High-Risk Metropolitan Areas Interoperability Project: The 25 Cities Project #### Timothy S. Ritter Director Wireless Management Office Justice Management Division U.S. Department of Justice Washington, DC 10:15 a.m. - 10:30 a.m. Break #### 10:30 a.m. – 12:00 p.m. Interoperability Cornerstones Courtyard Ballroom Discussion of what is necessary in order to achieve a successful application of technology for interoperability in the law enforcement community. #### Moderator: #### Michael Duffy Deputy Chief Information Officer Justice Management Division U.S. Department of Justice Washington, DC #### SAFECOM Interoperability Continuum Tool #### David G. Boyd Director Office of Interoperability and Compatibility U.S. Department of Homeland Security
Washington, DC #### Planning, Project Governance, and Local Partnerships #### Dan M. Hawkins Program Manager Public Safety Technologies Program SEARCH Group Sacramento, California #### Importance of Training, Exercises, and Common Nomenclature #### Eddie L. Reyes Captain Alexandria Police Department Alexandria, Virginia #### 12:00 p.m. - 1:15 p.m. Luncheon and Keynote Speaker South/West #### Counterterrorism Operations in a Multi-Agency Environment #### **Charles Frahm** Special Agent in Charge Counterterrorism Division Federal Bureau of Investigation New York, New York #### 1:15 p.m. - 2:45 p.m. Applying Technology to Achieve Interoperability Courtyard Ballroom Discussion on key tenets of managing technology to achieve interoperability. #### Moderator: ### Hyuk Byun Program Executive for Communications and Information Technology Office of Science and Technology National Institute of Justice U.S. Department of Justice Washington, DC #### Interoperability Standards #### **Thomas Coty** Director Technology and Standards SAFECOM U.S. Department of Homeland Security Washington, DC and #### Dereck Orr Program Manager Public Safety Communication Standards National Institute of Standards and Technology Gaithersburg, Maryland #### Discussing the Challenges of Implementing Interoperable Infrastructure #### Joseph Noce, Jr. 800 MHz Project Manager Public Safety Communications Mesa Police Department Mesa, Arizona #### Sharing Lessons Learned From Interoperability Through Interconnects #### Eddie L. Reyes Captain Alexandria Police Department Alexandria, Virginia 2:45 p.m. - 3:15 p.m. Break 3:15 p.m. – 4:45 p.m. **Breakout Sessions: Working Group Discussions on Key Issue Areas** All attendees are pre-assigned to breakout groups (see flyer in your summit folder). Each group will discuss issues and present recommendations on improving interoperability programs and efforts in the future. Breakout #1: Future Trends and Directions Columbia Facilitator: #### Michael Duffy Deputy Chief Information Officer Justice Management Division U.S. Department of Justice Washington, DC Breakout #2: Building Partnerships East Facilitator: Michael E. Dame Supervisory Senior Policy Analyst Grants Administration Division Office of Community Oriented Policing Services U.S. Department of Justice Washington, DC Breakout #3: Practical Applications of Technology James Facilitator: Joseph F. Heaps CommTech Program Manager Office of Science and Technology National Institute of Justice U.S. Department of Justice Washington, DC Breakout #4: Future Trends and Directions North Facilitator: Hyuk Byun Program Executive for Communications and Information Technology Office of Science and Technology National Institute of Justice U.S. Department of Justice Washington, DC Breakout #5: Building Partnerships Spring Facilitator: Rob Zanger Attorney/Advisor Justice Management Division U.S. Department of Justice Washington, DC Breakout #6: Interoperability Cornerstones Washington Facilitator: Dan M. Hawkins Program Manager Public Safety Technologies Program SEARCH Group Sacramento, California | | Tuesday, May 3, 2005 | | |------------------------|--|--------------------| | 7:30 a.m. – 8:00 a.m. | Continental Breakfast | Courtyard Foyer | | 8:00 a.m. – 8:30 a.m. | Federal Perspectives on Improving
Interoperability | Courtyard Ballroom | | | John S. Morgan Assistant Director for Science and Technology Office of Science and Technology National Institute of Justice U.S. Department of Justice Washington, DC | | | | Carl R. Peed Director Office of Community Oriented Policing Services U.S. Department of Justice Washington, DC | | | 8:30 a.m. – 10:00 a.m. | Breakout Sessions: Working Group Discus
Key Issue Areas (Continued) | sions on | | Breakout #1: Future T | rends and Directions | Columbia | | Breakout #2: Building | Partnerships | East | | Breakout #3: Practical | Applications of Technology | James | | Breakout #4: Future T | rends and Directions | North | | Breakout #5: Building | Partnerships | Spring | | Breakout #6: Interoper | rability Cornerstones | Washington | | | | | #### 10:30 a.m. - 11:30 a.m. Report Back from Working Groups and Discussion of Next Steps #### Courtyard Ballroom #### Paul R. Corts Assistant Attorney General for Administration Justice Management Division U.S. Department of Justice Washington, DC 11:30 a.m. - 12:00 p.m. Wrap-Up and Summary #### **Michael Duffy** Deputy Chief Information Officer Justice Management Division U.S. Department of Justice Washington, DC #### **Attendees** Lou Amell Communications Director Las Vegas Fire Communication Center Las Vegas, NV Spencer L. Bahner Associate Sparling Seattle, WA Dennis Baucom Communications Division Director BSS/Communications City of Charlotte Charlotte, NC Michael E. Bennett Director Electronic Systems Division Maryland State Police Pikesville, MD Aubrey Berendsen System Administrator IWN/JPO U.S. Department of Justice Bothell, WA Cindy Bernal Radio Systems Manager Miami-Dade County Enterprise **Technology Services** Miami, FL Eric W. Bibb Director Information Technology Louisville Metro Police Department Louisville, KY Thomas Bland Electronic Technician Federal Bureau of Investigation Atlanta, GA David M. Borden Support Services Administrator Public Safety and Division of Support Services City of Columbus Columbus, OH Hugh Bradshaw Communications Coordinator Operations Division New York City Office of Emergency Management Brooklyn, NY Patricia Broderick Sheriff's Radio Liaison **Public Safety** Orange County Sheriff's Office Orlando, FL Doug Broglie Senior Consultant Wireless Services Booz Allen Hamilton McLean, VA David Brooks Radio System Manager and Communications Engineer ComNet/BIS City of Portland Portland, OR Edward Brundage Technical Systems Manager Kansas City Police Department Kansas City, MO **Boyd Bryant** Supervisor **Technical Services Everett Police Department** Everett, WA Michael Burney Associate Booz Allen Hamilton Terrell, TX Hvuk Bvun Program Executive for Communications and Information Technology Office of Science and Technology National Institute of Justice U.S. Department of Justice Washington, DC Carol J. Campbell Communications Bureau Manager Police Communications Division Avondale Police Department Avondale, AZ William J.Carter Supervisor **Electronic Operations** Chicago Office of Emergency Management and Communica-Chicago, IL Peter Caruso Communications Director New Orleans Fire Department New Orleans, LA Captain Anthony Catalanotto New York Fire Department Brooklyn, NY Major Piper Charles Special Investigations Charlotte-Mecklenburg Police Department Charlotte, NC Michael Chorn Telecommunications Specialist Bureau of Alcohol, Tobacco, Firearms and Explosives Seattle, WA Deputy Chief Dennis Cobb **Technical Services Division** Las Vegas Metropolitan Police Department Las Vegas, NV Denis Collins Network Engineer U.S. Department of Justice Wireless Management Office Support Northrup Grumman Garden City, NY Gary Conklin Associate Booz Allen Hamilton McLean, VA Edward F. Connors President Institute for Law and Justice Alexandria, VA Sheryl Contois Division Manager Technical Services Division Palo Alto Police Department Palo Alto, CA Dr. Paul R. Corts Assistant Attorney General for Administration Justice Management Division U.S. Department of Justice Washington, DC Thomas Coty Director Technology and Standards SAFECOM U.S. Department of Homeland Security Washington, DC Dave Craig San Diego County Lean Chairman and Motorcycle Traffic Officer Coronado Police Department San Diego County Law Enforcement Assistance Network Coronado, CA Christopher Cunnie **Executive Director Emergency Communications** Department City and County of San Francisco San Francisco, CA Michael E. Dame Supervisory Senior Policy Analyst Grants Administration Division Office of Community Oriented **Policing Services** U.S. Department of Justice Washington, DC Margaret D'Elia Lead Program Specialist Grants Management Division Office of Community Oriented Policing Services U.S. Department of Justice Washington, DC Adrian DeLuna Telecommunications Specialist Seattle Field Division Drug Enforcement Administration Seattle, WA Bruce Dennis Communications Electronic Technician Electronic Engineering Bureau Denver Police Department Denver, CO Major Vickie D. Diaz Services Division Jacksonville Sheriff's Office Jacksonville, FL Joseph P. DiLonardo **Electronics Division** Special Operations Division Federal Bureau of Investigation New York, NY David Dong Telecommunication Managaer Federal Bureau of Investigation New York, NY Kenneth, Doughty Electronic Technician Federal Bureau of Investigation Houston, TX Michael Duffy Deputy Chief Information Officer Justice Management Division U.S. Department of Justice Washington, DC Assistant Chief Francis Dunlap Communications Division Jacksonville Sheriff's Office Jacksonville, FL Doug Edmonds **Executive Director** Northwest Central Dispatch System Arlington Heights, IL Sheila Evans U.S. Department of Justice Contractor Support Systems and Communcations Booz Allen Hamilton McLean, VA Valerie Eveland **Technical Systems Coordinator** Benton County Emergency Services City of Richland Richland, WA Lieutenant Joseph Finch **Data Processing** Indianapolis Police Department Indianapolis, IN Sergeant Steven Fisher Special Operations Orangetown Police Department Orangeburg, NY Norm Forshee 911 Coordinator 911 Division St. Clair County Emergency Telephone System Board Belleville, IL Deborah Fox Director MetroSafe Louisville Metro Government Louisville, KY Charles Frahm Special Agent in Charge Counterterrorism Division Federal Bureau of Investigation New York, NY Linda Fuchs Project Manager State Technology Office Tallahassee, FL Jim Goebel Technical Liaison **Emergency Communications** Department City of San
Francisco San Francisco, CA Sergeant Thomas M. Golder Communications Bureau Nassau County Police Department Mincola, NY Detective Stuart Goldstein Technical Assistance and Response Unit New York City Police Depart-New York, NY Mark Gray Manager of Communications and Engineering City of Portland Portland, OR James T. Griffin Deputy Team Leader Interoperability Program Grants Administration Division Office of Community Oriented **Policing Services** U.S. Department of Justice Washington, DC Michael Griffin Assistant Chief Law Enforcement Branch California Governor's Office of **Emergency Services** Oakland, CA Deputy Chief George Gudmund-Support Division Nassau County Police Department Mincola, NY Dan Guild Telecommunications Manager Federal Bureau of Investigation Norfolk, VA Chief Jenny Hansen Public Safety Services Bureau State of Montana Wensten Building Helena, MT Philip Harris Senior Communications Manager National Law Enforcement Technology Center - NE Rome, NY Dan M. Hawkins Program Manager Public Safety Technologies Program SEARCH Group Helena, MT Joseph F. Heaps CommTech Program Manager Office of Science and Technology National Institute of Justice U.S. Department of Justice Washington, DC Cathy Hess Senior Consultant DOJ 25 Cities Support Booz Allen Hamilton Eatontown, NJ Carol J. Hladki Chief of Services Jacksonville Sheriff's Office Jacksonville, FL Robert J. Hlivak Radio Engineer Information and Communications Services Division State of Hawaii Honolulu, HI Jolene Hollingshead ICTAP Site Lead Space and Naval Warfare Systems Center San Diego, CA Edmund J. Horace Deputy Inspector Communcations Bureau Nassau County Police Department Mincola, NY Mike Hougen Division Manager Information Technologies City of Las Vegas Las Vegas, NV Dave Hudicka Telecommunications Manager Federal Bureau of Investigation Baltimore, MD Joseph James Deputy Commissioner Communications Division Department of Public Property City of Philadelphia Philadelphia, PA James Jarvis Consultant 44 Milburn Circle Pasadena, MD Ole Johansen Senior Electrical Technician Special Operations Division Federal Bureau of Investigation New York, NY Kevin Kearns Director Information and Telecommunications Services Division King County Seattle, WA Fred Keithley Director of Community Services Communications, Criminal Justice, and Police Training North Central Texas Council of Governments Arlington, TX Chief R. Gil Kerlikowske Seattle Police Department Seattle, WA Christopher R. Kindelspire Director Electronic Operations **Emergency Communications** Division Corundy County 911 Morris, IL Lieutenant Gary Kirby Research and Development San Jose Police Department San Jose, CA Arnold Kishi Project Director Information and Communication Services State of Hawaii Honolulu, HI Alan Komenski Operations Manager Eastside Public Safety Communications Agency Bellevue, WA Jay Kopstein Inspector Operations Division New York City Police Depart-New York, NY Dr. Andrew Kun Assistant Professor Electrical and Computer Engineering Department University of New Hampshire Durham, NH Joe Kuran Technical Systems Manager Washington County and Clackamas County Beaverton, OR Sergeant Tom Labombarda Aventura Police Department Aventura, FL E. Michael Latessa Interim Director Office of Unified Communications Washington, DC Cecil Lawson Chief Information Officer San Jose Police Department San Jose, CA Thomas Levy Assistant Communications Direc-Fire Communications New Orleans Fire Department New Orleans, LA Bob Luke Commander Communications Bureau Tampa Police Department Tampa, FL Dawn Lutz Unit Chief Federal Bureau of Investigation Quantico, VA John MacLean Network Administrator Office of Emergency Management City of Philadelphia Philadelphia, PA Karen L. Manser Deputy Chief of Police Operations Lynnwood Police Department Lynnwood, WA Juan Martinez Information Technology Manager Information Management Systems Orange County Sheriff's Office Orlando, FL Robert D. McCallum, Jr. Associate Attorney General Office of the Associate Attorney General U.S. Department of Justice Washington, DC Harlin R. McEwen Police Chief (Retired) Chairman, Communications Committee International Association of Chiefs of Police Ithaca, NY Sandra McNulty Consultant Booz Allen Hamilton McLean, VA Major Rodney Milburn Administration Services' Louisville Metro Police Department Louisville, KY Pam Montanari Radio Systems Manager **Emergency Communications** Pinellas County Government Largo, FL Barbara Montgomery Project Manager ARJIS San Diego, CA Roy Morales Chief Technology Officer Houston Emergency Center City of Houston Houston, TX Joseph Noce, Jr. 800 MHz Project Manager **Public Safety Communications** Mesa Police Department Mesa, AZ Claude Oden IWN Program Management Staff Wireless Management Office Justice Management Division U.S. Department of Justice Fairfax, VA Peter Ohlhausen President Ohlhausen Research, Inc. Annandale, VA Dan O'Leary Chief Warrant Officer Communcations and Security Division District 13 Information Technology and Communications U.S. Coast Guard U.S. Department of Homeland Security Seattle, WA Patrick O'Rourke Superintendent Fire Alarm Division Boston Fire Department Boston, MA Dereck Orr Program Manager **Public Safety Communication** Standards National Institute of Standards and Technology Gaithersburg, MD Norman D. Parrish Communication Trainer Public Safety and Division of Support Services City of Columbus Columbus, OH Gary R. Pasicznyk Technician Electronic Engineering Bureau Denver Police Department Denver, CO Carl R. Peed Director Office of Community Oriented Policing Services U.S. Department of Justice Washington, DC Jose P. Perez Infrastructure Supervisor Radio Division Miami-Dade County Miami, FL Joe M. Peters Communications Project Manager Sheriff's Association of Texas Austin, TX Perry L. Pierce Assistant Director Orange County Sheriff's Office Orlando, FL Billy Pinson Telecommunications Manager Federal Bureau of Investigation Houston, TX Robert Pletcher Program Manager Texas Department of Public Safety Austin, TX John S. Powell Senior Consulting Telecommunications Engineer National Institute of Justice U.S. Department of Justice National Public Safety Telecommunications Council **SAFECOM** Denver, CO Steve Precker Assistant Director **Public Safety Programs** G & H International Services, Inc. SAFECOM Support Washington, DC Charlie Radabaugh Telecommunications Manager Federal Bureau of Investigation Seattle, WA George L. Ramsey, Jr. U.S. Department of Justice Contractor Support Systems and Communications Booz Allen Hamilton McLean, VA James C. Reed Electronics Tech Project Manager Information Technology Division Radio Systems Development Unit FBI Academy Quantico, VA James Reno Deputy Chief of Administration Indianapolis Police Department Indianapolis, IN Captain Eddie L. Reyes Alexandria Police Department Alexandria, VA Timothy S. Ritter Director Wireless Management Office Justice Management Division U.S. Department of Justice Fairfax, VA Heather Robey SAFECOM Support Office for Interoperability and Compatibility U.S. Department of Homeland Security Washington, DC Dr. Lori Rodefer Technical Site Lead for Northern California SPAWAR System Center, San Diego San Diego, CA Jeff Rodrigues Deputy Director **Emergency Management** Chicago Office of Emergency Management and Communication Chicago, IL Rex E. Roebuck Lieutenant and Telecommunications Branch Chief District 13 Information Technology and Communications U.S. Coast Guard U.S. Department of Homeland Security Seattle, WA Jeffrey D. Ross Integrated Wireless Network Northwest Zone Manager JPO/IWN U.S. Department of Justice Bothell, WA Joe Russo **Engineering Manager** Electronic Services Division Washington State Patrol Tumwater, WA Russ Ryan Systems Engineering and Systems Design BAE Systems Rockville, MD Pam Scanlon Executive Director **ARJIS** San Diego, CA Lorri Schafer Contract Manager Procurement West Electronics Poplar, MT Robert Sedita Commander Technical Services Division Los Angeles County Sheriff's Department Norwalk, CA Christopher Siebert Communications Officer Western District of Washington U.S. Marshals Service Seattle, WA Joseph J. Sirles Telecommunications Manager Federal Bureau of Investigation New Orleans, LA LeRoy Sisley Firefighter, Haz-Mat Technician, and Communication Unit Leader Seattle Fire Department Seattle, WA Sergeant Peter F. Small Syracuse Police Department Fabius, NY George Speer Program Manager Federal Bureau of Investigation Ouantico, VA Richard C. Spinale Electronics Technician Special Operations Division Federal Bureau of Investigation New York, NY Charles Stephenson Senior Communications Specialist Advanced Technologies and Law **Enforcement Sector** CommTech Rome, NY Oliver E. Stokes Administrator of Communications Communications Managemenet Division Houston Police Department Houston, TX Dr. Greg Stone Department of Homeland Security Alexandria, VA Carrie Supko Program Support Analyst CommTech Program Lockheed Martin National Institute of Justice U.S. Department of Justice Washington, DC Steve Taylor Manager Public Safety Communications City of Tacoma Tacoma, WA Tom Thompson Field Service Manager Michigan Public Safety Communications System Lansing, MI Sean Thrash Wireless Information Officer Wireless Management Office U.S. Department of Homeland Security Fairfax, VA Lieutenant Rhonda Tillman **Emergency Communications** Division Detroit Police Department Detroit, MI Sergeant Clark R. Tompsett Special Operations New Mexico State Police Santa Fe, NM Major James Treadway Technical and Support Bureau New Orleans Police Department New Orleans, LA David Troup Director of Telecommunications Boston Police Department Boston, MA James E. Turk Program Manager Interoperable Communications **Equipment Grants Program** Office for Domestic Preparedness U.S. Department of Homeland Security Washington, DCCliff Twilley U.S. Department of Justice Support Booz Allen Hamilton McLean, VA Chris Ulrich
Computer Services and Acting Facilities Manager Computer Services Executive Staff Federal Detention Center - Seatac Seatac, WA Sergeant John M. Vallarelli Metropolitan Transportation Authority Police Department New York, NY Craig T. Vance Telecommunications Manager Federal Bureau of Investigation Atlanta, GA Kimberly Walker Senior Analyst Wireless Management Office U.S. Department of Homeland Security Fairfax, VA Lt. Stephen Webb Communications Division Los Angeles County Sheriff's Department Los Angeles, CA James A. Wilson Communication Systems Manager Southern Nevada Area Communications Manager Las Vegas, NV Jon Wiswell Manager of Radio Communications Information Technology City of Seattle Seattle, WA Robert Wright Electronic Technician Facilities Federal Detention Center - Seatac Seatac, WA Sherman Zang Superintendent Fire Communications - Technol-Kansas City Fire Department Kansas City, MO Rob Zanger Attorney/Advisor Justice Management Division U.S. Department of Justice Fairfax, VA David A. Ziegler Communication Systems Coordi-Department of Public Safety Division of Support Services City of Columbus Columbus, OH Jeremy Zollo Senior Consultant Booz Allen Hamilton Leesburg, VA